CALGreen Non-Residential comparison to LEED for Building Design & Construction 2009 ### Introduction In January 2010, California adopted the first statewide mandatory green building code in the country. In January 2011, the California Green Building Standards Code (or CALGreen) will go into effect. The new code establishes minimum green building standards for most new construction projects. The purpose of this document is to provide users a quick reference between CALGreen and the rating systems used in LEED for Building Design and Construction. This document does not provide extensive analysis of the similarities or differences between the rating systems or CALGreen. For full information on CALGreen see: www.bsc.ca.gov/CALGreen, for more information on LEED see: www.usgbc.org. CALGreen is part of the California Building Standards Code and is enforced by local jurisdictions and building officials (see CALGreen Chapter 1). LEED is a voluntary rating system that is interpreted by its author, the U.S. Green Building Council, and applications are reviewed by the Green Building Certification Institute. Some California local jurisdictions have local ordinances that require use of LEED for some commercial buildings. ### Legend & Notes | | CALGreen | Note | | | | |---------------------------------|-------------------------|--|--|--|--| | Black | Mandatory Measure | This will be required in all jurisdictions. | | | | | Blue | Tier 1 & 2 Prerequisite | If a Tier is adopted, this will be a mandatory measure in that jurisdiction. | | | | | Green | Elective Measure | If a Tier is adopted, a set number of elective measures must be met, but the choice of measures is up to the applicant. Separately, local jurisdictions may make specific elective measures mandatory at their discretion. Tier requirements and the full text of CALGreen measures can be found on the Building Standards Commission website. | | | | | "Earns Credit / Points in LEED" | | Indicates if meeting the required CALGreen measure also meets a prerequisite or earns point(s) for the related measure in LEED. "Maybe" indicates that the CALGreen measure meets part but not all of the comparable LEED prerequisite or credit. key: n/a = not applicable, Yes Maybe No | | | | | LEED | Note | |--|--| | Prerequisite | A project must meet all LEED prerequisites to qualify for any level of LEED certification. | | n/a | | | Credit Different LEED measures are worth varying numbers of LEED points. Higher point totals are required to meet Silver, Gold and Platinum levels of certification. LEED credits are described in the LEED reference guide. | | | "Meets CALGreen" | Indicates whether completing the GPF prerequisite or point meets the requirements of the related CALGreen measure. "Maybe" indicates that the LEED measure meets part but not all of the comparable CALGreen measure. key: n/a = not applicable, Yes Maybe No | | CALGreen Non-Residential comparison to LEED for Building Design & Construction 2009 | |---| |---| | CALGreen | ALGreen Non-residential Building Code | | | | |---|---------------------------------------|--|------------|--| | CALGreen S | Section | CALGreen Requirements Summary | Earns LEED | | | Mandato | ry measures | | | | | 5.1 | Planning and Design | | | | | 5.106.4 Bicycle parking Provide bike racks for 5% of projected visitors within 200' | | Y | | | | of building entrance | | Provide bike racks for 5% of projected visitors within 200' of building entrance and secure bicycle parking for 5% of motorized parking capacity. | N | | | 5.106.5 | Designated parking | Provide stall marking for low-emitting, fuel efficient, and carpool/van pool vehicles; approximately 8% of total spaces. | м | | | 5.106.8 | Light pollution reduction | Exterior lighting power density limited by exterior lighting zone to California Energy Code limits. Contain lighting within each source. No more than .01 horizontal footcandles 15 beyond site. | N | | | 5.106.10 | | | n/a | | | 5.2 | Energy Efficiency | | | | | 5.201 | Energy efficiency (minimum standard) | Meet California Energy Code (Title 24, Part 6-2008). | N | | | LEED I | Building Design & Cons | truction 2009 Rating System | Meets | |---|--|---|-------| | LEED Ci | redit | LEED Requirements Summary | Mee | | Compa | arable LEED credits & p | rerequisites | | | Sustai | nable Sites | | | | SSp1 | Construction Activity Pollution Prevention | Prerequisite: All projects must have a SWPPP plan that meets State NPDES. $ \label{eq:projects} % \begin{subarray}{ll} \end{subarray} su$ | , | | Provide bike parking for 5% of all building users within 200 yards of building entrance, plus showers and changing rooms for 0.5% of FTE's. | | nin N | | | SS 4.3 | Low Emitting & Fuel
Efficient Vehicles | Provide preferred parking and signage for low-emitting vehicles for 5% of spaces; alternately provide alternative-fuel stations, vehicles, or vehicle-sharing. | | | SS 8 | Light Pollution Reduction | Interior lighting automatic reduction / shut-off overnight; exterior lighting power density limited by exterior lighting zone to IESNA 90.1-2007 limits. Horizontal & vertical footcandle limits at property line. | | | | none | | r | | Energy | y and Atmosphere | | | | EAp2 | Minimum Energy
Performance | Prerequisite: Minimum 10% reduction compared to Title 24-2005, Title-24-2008, or ASHRAE 90.1-2007. | | | | mparison to LEED for Building Des | _ | |--|---|-------------------------------| | Non-residential Building Code | | Earns LEED
Credit/Pts | | | | rns L | | ection | CALGreen Requirements Summary | Ēζ | | Water Efficiency and Conserv | vation | | | Water meters: buildings over 50,000 sq. ft. | Separate submeters required for individual tenant spaces projected to consume more than 100 gal/day. | n/a | | Water meters: excess consumption | Submeter buildings or individual tenant spaces projected to consume more than 1,000 gal/day. | n/a | | Indoor
water use: 20% savings | Reduce overall use of potable water within the building by 20% for showerheads, lavatories, kitchen faucets, wash fountains, water closets, and urinals. | М | | Multiple showerheads serving
one shower | Multiple showerheads in any single shower shall equal the maximum flow rate of a single showerhead. | Y | | Wastewater reduction | Reduce generation of wastewater by 20% through installation of water-conserving fixtures meeting the criteria established in 5.303.2 or utilizing non-potable water systems. | N | | Plumbing fixture standards | High-efficiency fixtures and fittings must meet specific referenced standards. | n/a | | Outdoor water use: Water budget | Water consumption in landscape irrigation must meet local water efficient landscape ordinance or CA Model Water Efficient Landscape Ordinance (30% reduction in ETo times landscape area). | N | | Outdoor potable water use | Submeter landscaping separately where landscaping covers 1,000-5,000 sq. ft. (over 5,000 sq. ft. already required.) | n/a | | Irrigation controllers | Provide weather or soil moisture based controllers that automatically adjust in response to plants' needs as weather conditions change. | М | | Material Conservation and Re | esource Efficiency | | | Weather protection | Protect building envelope from irrigation sprinkler spray; weather protect entries and openings. | n/a | | Moisture control | Prevent irrigation spray on structures and design entries and openings to prevent water intrusion. | n/a | | Construction waste diversion and management plan | Establish a construction waste management plan or meet local ordinance, whichever is more stringent. | м | | Construction waste reduction, disposal and recycling | Recycle and/or salvage for reuse a minimum of 50% of non-hazardous construction and demolition debris. | Υ | | Excavated soil and land clearing debris | 100% of trees, stumps, rocks and associated vegetation and soils to be reused or recycled. | n/a | | Recycling by occupants | Provide areas for the depositing, storage, and collection of non-hazardous materials for recycling. | Y | | Commissioning | For new buildings 10,000 square feet and over, building commissioning shall be included in the design and construction of the building project to verify that the building systems and components meet the owner's project requirements. | м | | Testing and adjusting | Testing and adjusting of systems shall be required for buildings less than 10,000 square feet. | N | | | ection Water Efficiency and Conservation water meters: buildings over 50,000 sq. ft. Water meters: excess consumption Indoor water use: 20% savings Multiple showerheads serving one shower Wastewater reduction Plumbing fixture standards Outdoor water use: Water budget Irrigation controllers Material Conservation and R Weather protection Moisture control Construction waste diversion and management plan Construction waste reduction, disposal and recycling Excavated soil and land clearing debris Recycling by occupants Commissioning | CALGreen Requirements Summary | | LEED Building Design & Construction 2009 Rating System | | | | | | |---|---------------------------------------|---|-------|--|--| | LEED Cr | edit | LEED Requirements Summary | Meets | | | | Water | Efficiency | | | | | | | none | | n/a | | | | | none | | n/a | | | | WEp1 | Water Use Reduction | Prerequisite: Minimum 20% water use reduction for lavatories, kitchen faucets, water closets, urinals, prerinse spray valves, and residential showers. | М | | | | WE p1 | Water Use Reduction | Water use of a residential shower compartment is measured in total for each 2500 sq. in. of floor area. | М | | | | WE 2 | Innovative Wastewater
Technologies | Reduce generation of wastewater by 50% or provide on site wastewater treatment to tertiary standards. | Y | | | | | none | | n/a | | | | WE 1 | Water Efficient
Landscaping | 50% reduction compared to average water use for irrigation. | Y | | | | | none | | n/a | | | | | Smart controllers would cor | ntribute to WE 1. | м | | | | Materi | als & Resources | | | | | | | | | n/a | | | | | none | | n/a | | | | MR 2 Construction Waste Management Develop and implement a construction waste management plan that identifies the materials to be diverted from disposal and how. | | м | | | | | MR 2 | Construction Waste
Management | Recycle and/or salvage for reuse a minimum of 50% of non-hazardous construction and demolition debris. | Y | | | | | none | Soil and land clearing debris not counted in LEED MR 2 calculation | N | | | | MRp1 | Storage Collection of
Recyclables | Prerequisite: Provide areas for the depositing, storage, and collection of non-hazardous materials for recycling. | Y | | | | EAp1 | Fundamental
Commissioning | Prerequisite: Verify that the project's energy-related systems are installed, calibrated, and perform according to the owner's project requirements, basis of design, and construction documents. Commissioning agent must be independent of design team. | Y | | | | EAp1 | Fundamental
Commissioning | Prerequisite: Fundamental Commissioning is required for all projects, regardless of size. | Y | | | | CALGreen | Non-residential Building Code | e | ខ្លួន | LEED | Building Design & Co | |------------|--|---|--------------------------|--------|---| | | | | s LEE
Iit/Pi | | | | CALGreen S | ection | CALGreen Requirements Summary | Earns LEED
Credit/Pts | LEED C | redit | | 5.5 | Environmental Quality | , | | | r Environmental Qua | | 5.503.1 | Fireplaces and woodstoves | Install only direct-vent or sealed-combustion appliances; comply with US EPA Phase II limits. | n/a | | none | | 5.504.3 | Covering of duct openings and protection of mechanical equipment during construction | Cover duct openings and protect mechanical equipment during construction. | м | EQ 3.1 | Construction Indoor A
Quality Management
Plan | | 5.504.4.1 | Finish material pollutant control:
Adhesives, sealants, and caulks | Comply with VOC limits in SCAQMD Rule 1168 VOC limits and California Code of Regulations Title 17 for aerosol adhesives. | Y | EQ 4.1 | Low-Emitting Material
Adhesives and Sealan | | 5.504.4.3 | Finish material pollutant control:
Paints and coatings | Comply with VOC limits in the Air Resources Board
Architectural Coatings Suggested Control Measure and
California Code of Regulations Title 17 for aerosol paints. | Y | EQ 4.2 | Low-Emitting Material
Paints and Coatings | | 5.504.4.4 | Finish material pollutant control:
Carpet systems | Carpet shall meet the requirements of one of the following: 1. Carpet and Rug Institute's Green Label Plus Program 2. California Department of Public Health Standard Practice for the testing of VOCs (Specification 01350) 3. NSF/ANSI 140 at the Gold level 4. Scientific Certifications Systems Sustainable Choice Carpet cushion shall be CRI Green Label. Carpet adhesive shall meet a VOC limit of 50 g/L. | М | EQ 4.3 | Low-Emitting Material
Flooring Systems | | 5.504.4.5 | Composite wood products | Meet CARB Air Toxics Control Measure for Composite Wood. | м | EQ 4.4 | Low-Emitting Material
Composite Wood | | 5.504.4.6 | Finish material pollutant control:
Resilient flooring systems | For 50% of floor area receiving resilient flooring, install resilient flooring complying with the VOC-emission limits defined in the 2009 Collaborative for High Performance Schools (CHPS) criteria or certified under the Resilient Floor Covering Institute (RFCI) FloorScore program. | N | EQ 4.3 | Low-Emitting Material
Flooring Systems | | 5. 504.5.3 | Filters | In mechanically ventilated buildings, provide regularly occupied areas of the building with air filtration media for outside and return air prior to occupancy that provides at least a Minimum Efficiency Reporting Value (MERV) of 8. | N | EQ 5 | Indoor Chemical and
Pollutant source Cont | | 5.504.7 | Environmental tobacco smoke
(ETS) control | Where outdoor areas are provided for smoking, prohibit smoking within 25 feet of building entries, outdoor air intakes and operable windows and in buildings. | м | EQp2 | Environmental Tobacc
Smoke (ETS) control | | 5.505.1 | Indoor moisture control | Meet or exceed Ventilation and Exterior Wall requirements in California Building Code. | n/a | | none | | 5.506.1 | Outside air delivery | Meet Ventilation requirements in California Energy Code or local code, whichever is more stringent. | Y | EQp1 | Minimum Indoor Air
Quality Performance | | 5.506.2 | Carbon dioxide monitoring | For buildings with demand control ventilation, install systems in accordance with California Energy Code. | N | EQ 1 | Outdoor Air Delivery
Monitoring | | LEED E | suliding Design & Cons | struction 2009 Rating System | ets | |---
---|---|-------| | LEED Cr | edit | LEED Requirements Summary | Meets | | | Environmental Qualit | | t | | | none | , | n, | | EQ 3.1 | Construction Indoor Air
Quality Management
Plan | Meet SMACNA guidelines for Occupied Buildings Under Construction, protect materials from moisture damage, protect return air grills. | , | | EQ 4.1 | Low-Emitting Materials:
Adhesives and Sealants | Adhesives and Sealants meet SCAQMD Rule 1168 VOC limits, aerosol adhesives meet Green Seal standard GS-36. | . , | | Fee 4.2 Low-Emitting Materials: Architectural paints and coatings meet Green Seal standard GS-11, anti-corrosive paints meet Green Seal standard GC-03, other coatings meet VOC limits in SCAQMD Rule 1113. | | ı | | | EQ 4.3 | Low-Emitting Materials:
Flooring Systems | All carpet installed must meet Carpet and Rug
Institute's Green Label Plus program.
Carpet cushion shall meet the requirements of the
Carpet and Rug Institute Green Label program.
Carpet adhesive shall meet the requirements of EQ 4.1 | | | EQ 4.4 | Low-Emitting Materials:
Composite Wood | Composite wood and agrifiber products must contain no added urea-formaldehyde resins. | , | | EQ 4.3 | Low-Emitting Materials:
Flooring Systems | itting Materials: All hard surface flooring (vinyl, linoleum, laminate, | | | EQ 5 | Indoor Chemical and
Pollutant source Control | , 3 , 1 | | | concentrate mixing occurs. EQp2 Environmental Tobacco Smoke (ETS) control Feet of entries, outdoor air intakes and operab | | Prerequisite: Prohibit on-property smoking within 25 feet of entries, outdoor air intakes and operable windows. All buildings must be non-smoking or provided designated smoking areas. | | | | none | | n | | EQp1 | Minimum Indoor Air
Quality Performance | Prerequisite: Meet requirements of ASHRAE standard 62.1-2007, Ventilation for Acceptable Indoor Air Quality. | | | EQ 1 | Outdoor Air Delivery
Monitoring | Monitor CO2 concentrations within all densely occupied spaces; provide a direct airflow measurement device for mechanical ventilation systems serving non-densely occupied spaces. | | | CALGre | CALGreen Non-Residential comparison to LEED for Building Design & Construction 2009 | | | | | | |------------|---|--|--------------------|--------------|--|--| | CALGreer | n Non-residential Building Cod | e | EED
Pts | LEED | Building Design & Co | | | CALGreen S | Section | CALGreen Requirements Summary | Earns L
Credit/ | LEED C | redit | | | 5.507.4 | Acoustical control | Employ building assemblies and components with Sound Transmission Coefficient (STC) values determined in accordance with ASTM E90 and ASTM E413. | n/a | | none | | | 5.507.4.1 | Exterior noise transmission | Wall and roof-ceiling assemblies shall have an STC of at least 50, and exterior windows shall have a minimum STC of 30 for noisy building locations. | n/a | | none | | | 5.507.4.2 | Interior sound | Wall and floor-ceiling assemblies separating tenant spaces and tenant spaces and public places shall have an STC of at least 40. | n/a | | none | | | 5.508.1 | Ozone depletion and greenhouse gas reductions | Do not install equipment that contains CFCs or Halons. | Y
N | EAp3
EA 4 | Refrigerant Management
Enhanced Refrigerant
Management | | | Tier 1 addi | itional prerequisites | | | |---|---|--|-----| | 5.1 | Planning and Design - all r | neasures below plus one elective | | | A5.106.5.1.1 | Designated parking | Tier 1: Provide stall marking for 10% of total spaces. | М | | A5.106.11.2.1 | Cool roof | Tier 1: Use roofing material with minimum solar reflectance index (SRI) of between 10-64 depending on climate zone & roof slope. | | | 5.2 | Energy Efficiency - all mea | sures below | | | A5.601.2.2 | Approach | | Y | | 5.3 | Water Efficiency and Cons | ervation - all measures below plus one elective | | | A5.303.2.3.1 Indoor water use Tier 1: 30% reduction in potable water consumption. | | Υ | | | A5.304.4.1 | 304.4.1 Potable water reduction Tier 1: 40% reduction in landscape water use. | | N | | 5.4 | Material Conservation - all | measures below plus one elective | | | A5.405.4 | Recycled content | Tier 1: 10% of total materials cost. | Υ | | A5.408.3.1 | Enhanced construction waste reduction | Tier 1: 65% diversion rate. | N | | 5.5 | Environmental Quality - al | I measures below plus one elective | | | A5.504.4.7 | Resilient flooring systems | Tier 1: 80% of resilient flooring FloorScore certified. | N | | A5.504.4.8 | Thermal insulation | Tier 1: Comply with VOC limits in 2009 CHPS criteria. | n/a | | | itional prerequisites (Tier 1 | | _ | | | |--|---|--|-----|--|--| | 5.1 | | neasures below plus three electives | | | | | | Designated parking | Tier 2: Provide stall marking for 12% of total spaces. | N | | | | A5.106.11.2.2 | 2 Cool roof | Tier 2: Minimum SRI 20 steep slope, 78 low slope. | Y | | | | 5.2 | Energy Efficiency - all mea | sures below | 1 | | | | A5.601.3.3 Energy Efficiency: Performance Tier 2: 30% reduction compared to Title 24, Part 6-2008. Approach | | | | | | | 5.3 | Water Efficiency and Conservation - all measures below plus three electives | | | | | | A5.303.2.3.2 | 2 Indoor water use Tier 2: 35% reduction in potable water consumption. | | М | | | | A5.304.4.2 | Potable water reduction Tier 2: 45% reduction in landscape water use. | | N | | | | 5.4 | Material Conservation - all | measures below plus three electives | | | | | A5.405.4.1 | Recycled content | Tier 2: 15% of total materials cost. | Υ | | | | A5.408.3.1 | Enhanced construction waste | Tier 2: 80% diversion rate. | v | | | | | reduction | | 1 | | | | 5.5 | Environmental Quality - al | I measures below plus three electives | T | | | | A5.504.4.7.1 | Resilient flooring systems | Tier 2: 90% of resilient flooring FloorScore certified. | N | | | | A5.504.4.8.1 | Thermal insulation | Tier 2: No-added formaldehyde requirement in addition to | n/a | | | | | | Collaborative for High Performance Schools (CHPS). | | | | | LEED Building Design & Construction 2009 Rating System | | | eets
Green | |--|--|---|---------------| | LEED C | redit | LEED Requirements Summary | Mee | | | none | | n/a | | | none | | n/a | | | none | | n/a | | EAp3
EA 4 | Refrigerant Management
Enhanced Refrigerant
Management | Prerequisite: Do not install equipment with CFCs. Credit: do not install equipment that contains Halons, HFCs & HCFCs based on combined ozone-depletion and global-warming potential. | M
Y | | Compa | arable LEED credits | | | |--------|--------------------------|--|-----| | Sustai | nable Sites | | | | SS 4.3 | Low Emitting Vehicles | Provide preferred parking for 5% of spaces. | N | | SS 7.2 | Heat Island Effect: Roof | Use roofing material with minimum SRI 29 steep slope, 78 low slope, or use vegetated roof. | м | | Energ | y and Atmosphere | | | | EA 1 | Optimize Energy | 15% reduction compared to Title 24-2005, Title 24- | | | | Performance | 2008, or ASHRAE. | М | | Water | Efficiency | | | | WE 3 | Water Use Reduction | 30% reduction in potable water consumption. | Υ | | WE 1 | Water Efficient Ldscp | 50% reduction in landscape water use. | Υ | | Materi | ials and Resources | | Ī | | MR 4 | Recycled content | 10% of total materials cost. | Υ | | | Construction Waste | 75% diversion rate. | v | | MR 2 | Management | | Y | | Indoo | r Environmental Quali | ity | Ī | | EQ 4.3 | Flooring Systems | All hard surface flooring must be FloorScore certified. | Υ | | | none | | n/a | | Performance 2008, or ASHRAE. Water Efficiency WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | 1.2 | Law Freithing Vahieles | Duratida mustamad naukina tau FO/ of anagas | + _Y | |--|--------|----------------------------
---|----------------| | vegetated roof. Energy and Atmosphere EA 1 Optimize Energy 2008, or ASHRAE. Water Efficiency WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | | | 1 1 3 1 | 1 | | EA 1 Optimize Energy Performance 2008, or ASHRAE. Water Efficiency WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | | Trout Iolana Errodel 1001 | | ı | | Performance 2008, or ASHRAE. Water Efficiency WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | ergy | and Atmosphere | | | | Water Efficiency WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | _ | . 3, | 305% reduction compared to Title 24-2005, Title 24- | | | WE 3 Water Use Reduction 35% reduction in potable water consumption. WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | | Performance | 2008, or ASHRAE. | 1 | | WE 1 Water Efficient Ldscp 50% reduction in landscape water use. Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | ater E | fficiency | | | | Materials and Resources MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | 3 | Water Use Reduction | 35% reduction in potable water consumption. | M | | MR 4 Recycled content 10% or 20% of total materials cost. MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | 1 | Water Efficient Ldscp | 50% reduction in landscape water use. | 1 | | MR 2 Construction Waste 75% diversion rate. Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | ateria | Is and Resources | | | | Management Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | . 4 | Recycled content | 10% or 20% of total materials cost. | ` | | Indoor Environmental Quality EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | . 2 | Construction Waste | 75% diversion rate. | _ | | EQ 4.3 Flooring Systems All hard surface flooring must be FloorScore certif | | Management | | | | 5 7 | door | Environmental Quali | ity | | | none | 4.3 | Flooring Systems | All hard surface flooring must be FloorScore certified. | ١ | | none | | none | | n/ | | CALGreen | Non-residential Building Code | • | Earns LEED | |-------------|---|--|------------| | | | | rns L | | CALGreen S | ection | CALGreen Requirements Summary | Eai | | Elective m | easures | | П | | 5.1 | Planning and Design (choose | one for Tier 1, three for Tier 2) | Т | | A5.103.1 | Community connectivity | Site is within 1/2 mile of 10 basic services. | \top | | | , | , | N | | A5.103.2 | Brownfield or greyfield redevelopment | Site contaminated per Phase 2 Assessment, or previously developed site with 50% impervious area. | М | | A5.104.1 | Site preservation | Provide 25% more open space than required by zoning, or equal to bldg footprint, or 20% of total site. | Y | | A5.105.1.1 | Reuse of existing building structure | Maintain 75% of existing structure and envelope. | Υ | | A5.105.1 | Reuse of existing nonstructural elements | Maintain 50% of non-structural elements. | Y | | A5.105.1 | Deconstruction and salvage | Salvage items in good condition; record amount salvaged. | М | | A5.106.2.1 | · · · | No net increase in runoff rate and quantity, or 25% decrease for sites over 50% impervious. | Y | | A5.106.2.2 | Storm water runoff quality | Treat 85th percentile 24 hour rain event with BMPs. | М | | A5.106.3 | Low impact development | Manage 40% of average annual rainfall with LID strategies. | N | | A5.106.4 | Bicycle parking and changing rooms | Provide changing rooms with 1 shower per 200 occupants. | Y | | A5.106.5.3 | Electric vehicle charging | Provide capacity and conduit for future vehicle charging outlets approx. 1 per 50 parking spaces. | N | | A5.106.6 | Parking capacity | Do not exceed local zoning minimum. | Υ | | A5.106.7 | Exterior wall shading | Shade 20% of east-, west-, and south walls to 20' or us SRI >25 for 75% of opaque area. | М | | A5.106.9 | Building orientation | Long sides face north/south; protect from wind, snow, etc. | М | | A5.106.11.1 | Heat island effect: hardscape alternatives | Shade 50% of hardscape or put 50% of parking underground. | Y | | 5.2 | Energy Efficiency (prescriptive | e approach) | | | A5.204.1 | ENERGY STAR equipment and appliances | All equipment and appliances to be ENERGY STAR if applicable. | n/ | | A5.204.2 | Energy monitoring | Provide submetering to record data for each major energy system. | м | | A5.204.3 | Demand response | Provide pre-programmed demand response strategies for HVAC systems with DDC and centralized lighting systems. | n/ | | A5.211.1 | On-site renewable energy | Generate 1% of energy on-site using renewables. | Υ | | A5.211.3 | Green power | Participate in renewable energy portfolio program of local utility, if available, that provides minimum 50% renewable power. | N | | A5.212.1 | Reduce energy demand of elevator and escalators | Provide controls to reduce energy demand during part of the day or when no traffic is detected. | n/ | | A5.213.1 | Steel framing | Design steel framing to avoiding thermal bridging. | n/ | | 5.3 | Water Efficiency and Conser | vation (choose one for Tier 1, three for Tier 3) | П | | A5.303.2.2 | Indoor water use | Voluntary - 40% reduction in potable water consumption. | М | | A5.304.4.4 | Potable water reduction | Voluntary - 50% reduction in landscape water use. | Υ | | A5.304.5 | Potable water reduction | Voluntary -Outdoor potable water use elimination. | Υ | | A5.303.3 | Water efficient appliances | Various standards for clothes washers, dishwashers, ice makers, food steamers. | n/ | | 4.5.303.5 | for toilet flushing | Applicable when recycled water is available. | ٨ | | 45.304.6 | Construction area restoration | Replant all disturbed landscape areas w/ native plants. | n/ | | A5.304.7 | Previously developed sites | Restore 50% of previously developed site with native vegetation. | Υ | | A5.304.8 | Graywater irrigation system | Graywater system for onsite subsurface irrigation collected from bathtubs, showers, bathroom sinks, and laundry. | м | | LEED I | Building Design & Cons | truction 2009 Rating System | ţ | |--------
--|--|----------| | | | | Meets | | LEED C | redit | LEED Requirements Summary | | | Compa | arable LEED credits | | П | | | nable Sites | | Г | | SS 2 | Development density and | Previously developed site and in area of 60,000 | T | | | community connectivity | sq.ft./acre density, or within walkable 1/2 mile of | , | | | • | residential zone and 10 basic services. | | | SS 3 | Brownfield redevelopment | Site contaminated per Phase 2 Assessment. | , | | 00 5 0 | | 2 11 25% | <u> </u> | | SS 5.2 | Maximize open space | Provide 25% more open space than required, or equal to bldg footprint, or 20% of total site. | | | MR 1.1 | Building reuse | Maintain 75% of existing structure and envelope. | ۲ | | MR 1.2 | Building reuse | Maintain 50% of non-structural elements. | Н | | | zananig rease | | | | | Contributes to MR 2. | | П | | SS 6.1 | Stormwater quantity control | No net increase in runoff rate and quantity, or 25% | , | | | | decrease for sites over 50% impervious. | | | SS 6.2 | Stormwater quality control | Treat 90% of average annual rainfall to remove 80% of | L | | | | Total Suspended Solids using BMPs. | | | SS 6.2 | Stormwater quality control | See above. | Ш | | SS 4.2 | Bicycle parking | Provide bike parking for 5% of all building users, plus | П | | SS 4.3 | Law Fraikking & Fuel | showers and changing rooms for 0.5% of FTE's. | ⊬ | | 33 4.3 | Low Emitting & Fuel
Efficient Vehicles | Provide charging devices for 3% of total vehicle parking capacity of the site. | | | SS 4.4 | Parking capacity | Do not exceed local zoning minimum. | H | | 33 4.4 | Avoided cooling load contribu | | T | | | Avoided cooling load contribu | aces to Err I. | n | | | Orientation contributes to EA | \ 1. | n | | SS 7.1 | | Shade 50% of hardscape or put 50% of parking | Т | | | | underground. | | | Energy | y and Atmosphere | | | | | none | | n | | | | | " | | EA 5 | Measurement & Verification | Develop an M&V plan for building operations, including | | | | | instrumentation and metering equipment, and | | | | | implement for at least 1 year post-occupancy. | L | | | none | | n | | EA 2 | Renewable Energy | Generate 1-13% of energy on site with renewables. | - | | EA 6 | Green power | Purchase Green-e certified renewable energy | H | | | | certificates for 35% of total energy demand. | | | | | | L | | | none | | n | | | none | | n | | Water | Efficiency | | | | WE 3 | Water Use Reduction | 40% reduction in potable water consumption. | | | WE 1 | Water Efficient Ldscp | 50% reduction in landscape water use. | | | WE 1 | Water Efficient Ldscp | 100% reduction in landscape water use. | | | | none | | n | | | December of the control contr | ability to be ME 2 | Ľ | | | Recycled water use would co | ntribute to WE 3. | r | | | Native plants would contribu | te to SS 5.1. | r | | SS 5.1 | Protect habitat | Restore greater of 50% of previously developed site or | | | | | 20% of total site with native vegetation. | | | WE 2 | Innovative Wastewater | Reduce generation of wastewater by 50% or provide on- | | | | Technologies | site wastewater treatment to tertiary standards. | 1 | | 1 C., N D | comparison to LEED for Building | D | |-------------------------|---------------------------------|-------------------------------| | NI GEAAN NAN-PASIAANTIA | comparison to Leen for Billiain | a Dasian & Construction Juliu | | | | | | CALGreen | Non-residential Building Code | e | E E | |--------------|---|---|------------| | CALGreen Se | ection | CALGreen Requirements Summary | Earns LEED | | 5.4 | | se one for Tier 1, three for Tier 2) | T | | A5.404.1 | Advanced wood framing techniques | Use advanced wood framing techniques (must maintain structural and fire resistive integrity). | n/ | | A5.405.1 | Regional materials | 10% of total materials cost harvested or manufactured in California or within 500 miles of project site. | М | | A5.405.2.1 | Certified wood | Standard in development. | М | | A5.405.2.2 | Rapidly renewable materials | Materials from plants with a maximum ten-year harvest cycle are 2.5% of total materials cost. | Y | | A5.405.3 | Reused materials | Salvaged, refurbished, refinished, or reused material is 5% of total materials cost. | Y | | A5.405.5 | Cement and concrete | Use cement and concrete made with recycled products and/or alternative sources of energy. | n/ | | A5.406.1 | Choice of materials | If comparable, select materials for longevity, reduced maintenance, and recyclability. | n/ | | A5.409.1 | Life cycle assessment | Select materials assemblies based on life cycle assessment. | n/ | | 5.5 | Environmental Quality (choo | se one for Tier 1, three for Tier 2) | ┢ | | A5.504.1.1 | Indoor air quality during construction: temporary ventilation | Use fans in openings in building shell producing a minimum of 3 ACH; protect HVAC openings from dust; use MERV 8 filters on return air grills; meet SMACNA Guidelines for Occupied Buildings Under Construction. | Y | | A5.504.1.2 | Indoor air quality during construction: additional measures | Use clean temporary generators; protect on-site materials from moisture; store odorous materials off-site and allow VOCs to disperse; sequence installation of high-VOC materials before absorbent materials; clean oil and dust from ducts prior to use. | М | | A5.504.2 | Post construction air flush-out | Supply continuous ventilation with all air handling units at maximum outdoor air rate for at least 14 days; occupancy may start after 4 days. | М | | A5.504.2.1 | IAQ testing | Using test protocols recognized by US EPA, maximum concentrations shall not exceed 9 ppm CO2; 27 ppb Formaldehyde; 50 ug/m3 PM10; 6.5 ug/m3 4-PCH; 300 ug/m3 TVOC. | Y | | A5.504.4.5.1 | Early compliance with formaldehyde limits | Meet requirements before dates required by CARB. | М | | A5.504.4.9 | Acoustical ceiling and wall panels | Comply with the VOC-emission limits defined in the 2009 CHPS criteria. | М | | A5.504.5.1 | Entryway systems | Install permanent entryway systems measuring at least six feet in the primary direction of travel. | N | | A5.504.5.2 | Isolation of pollutant sources | Exhaust and isolate rooms where activities produce hazardous fumes or chemicals. | М | | A5.507.1 | Lighting controls | Provide task lighting for 90% of building occupants. | Υ | | A5.505.1.1.2 | Thermal comfort controls | Provide individual thermal comfort controls for at least 50% of building occupants. | Y | | A5.507.1.2 | Multi-occupant space lighting and thermal comfort controls | Provide lighting and thermal comfort controls systems for all shared multi-occupant spaces. | Y | | A5.507.2 | Daylight | Provide daylit spaces as required for toplighting and sidelighting in the 2007 California Energy Code. | М | | A5.507.3 | Views | Achieve direct line of sight to the outdoor environment for 90% of all regularly occupied spaces. | Y | | A5.508.1.3 | HCFCs and HFCs in refrigeration equipment | Install equipment without HCFCs and HFCs. | Υ | | LLLD D | ullullig Design & Colls | truction 2009 Rating System | ţ | |-----------------------------|--|---|-------| | | | | Meets | | LEED Cre | edit | LEED Requirements Summary | | | Materia | als & Resources | | | | | none | | n, | | MR 5 | Regional materials | 10% of total materials cost harvested and | - | |
i-iiC 5 | Regional materials | manufactured within 500 miles of project site. | , | | MR 7 | Certified Wood | FSC-certified wood is 50% of total wood cost. | ı | | MR 6 | Rapidly renewable materials | Materials from plants with a maximum ten-year harvest cycle are 2.5% of total materials cost. | , | | MR 3 | Reused materials | Salvaged, refurbished, or reused materials are 5% of total materials cost. | , | | | Recycled content would cont | ribute to MR 4. | n | | | none | | n | | | none | | n | | Indoor | Environmental Qualit | у | | | EQ 3.1 | Construction Indoor Air
Quality Management Plan:
During Construction | Meet SMACNA guidelines for Occupied Buildings Under Construction, protect materials from moisture damage, protect return air grills. | ı | | EQ 3.1 | Construction Indoor Air
Quality Management Plan:
During Construction | Meet SMACNA guidelines for Occupied Buildings Under Construction, protect materials from moisture damage, protect return air grills. | 1 | | EQ 3.2 | Construction Indoor Air
Quality Management Plan:
Before Occupancy | After construction ends, supply a total volume of outdoor air of 14,000 cubic feet per square foot of floor area; occupancy may start after the first 3,500 cubic feet are delivered. | ı | | EQ 3.2 | Construction Indoor Air
Quality Management Plan:
Before Occupancy | Conduct baseline IAQ testing using protocols consistent with the US EPA, maximum concentrations shall not exceed 9 ppm CO2; 27 ppb Formaldehyde; 50 ug/m3 PM10; 6.5 ug/m3 4-PCH; 500 ug/m3 TVOC. | ı | | EQ 4.4 | Low-Emitting Materials:
Composite Wood | Composite wood and agrifiber products must contain no added urea-formaldehyde resins. | ١, | | EQ 4.6
(Schools
only) | Low-Emitting Materials:
Ceiling and Wall Panels | All gypsum board, insulation, acoustical ceiling systems and wall coverings must meet the requirements of California Department of Health Services Standard Practice for the Testing of Volatile Organic Emissions. | | | EQ 5 | Indoor Chemical and
Pollutant Source Control | Among other criteria, employ walk-off mats or grills at least ten feet long at regularly used building entrances. | | | EQ 5 | Indoor Chemical and
Pollutant Source Control | Among other criteria, exhaust spaces where hazardous gases or chemicals may be present. | , | | EQ 6.1 | Controllability of Systems:
Lighting | Provide task lighting for 90% of building occupants. | | | Q 6.2 | Controllability of Systems:
Thermal Comfort | Provide individual thermal comfort controls for at least 50% of building occupants. | | | EQ 6.1 & 5.2 | Controllability of Systems | Provide lighting and thermal comfort controls systems for all shared multi-occupant spaces. | ١. | | EQ 8.1 | Daylight and Views:
Daylight | At least 75% of spaces achieve daylighting illuminance levels of 25-500 footcandles in clear sky conditions. | | | EQ 8.2 | Daylight and Views: Views | Achieve direct line of sight to the outdoor environment for 90% of all regularly occupied spaces. | ١, | | EA 4 | Enhanced Refrigerant
Management | Limit use of HFCs & HCFCs based on combined ozone-
depletion and global-warming potential. | h | # CALGreen Non-Residential comparison to LEED for Building Design & Construction 2009 **CALGreen Non-residential Building Code** CALGreen Section **CALGreen Requirements Summary** Note: this column is intentionally left blank as there are no CALGreen measures comparable to the remaining LEED measures listed here. | LEED Building Design & Construction 2009 Rating System | | | s s | |--|---|---|-------| | LEED C | redit | LEED Requirements Summary | Meets | | Addition | onal LEED credits not in | n CALGreen | | | Sustai | nable Sites | | | | SS 1
SS 4.1 | Site selection Public transportation access | Avoid sensitive sites, e.g. farmland, flood plain. Locate within 1/2 mile of rail or 1/4 mile of bus lines. | | | Energy | y & Atmosphere | | | | EA 1 | Optimize Energy
Performance | 48% reduction (maximum points). | | | Materi | ials & Resources | | | | EA 3 | Enhanced commissioning | In addition to EAp1, Commissioning Agent must be independent of design team and has larger scope. | | | Indoo | r Environmental Qualit | y | | | EQ 2 | Increased ventilation | Increase outdoor air ventilation rates at least 30% above the minimum in ASHRAE 62.1-2007. | | | EQ 7.1 | Thermal comfort - design | Meet ASHRAE standard 55-2004: Thermal Environmental Conditions for Human Occupancy. | | | EQ 7.2 | Thermal comfort -
verification | Achieve EQ 7.1 and conduct a thermal comfort survey of building occupants 6-18 months after occupancy; provide a plan for corrective action if dissatisfaction is reported. | |